DOCUMENT RESUME ED 124 798 95 CE 007 434 TITLE INSTITUTION SPONS AGENCY Advance Placement Nursing. Final Report. Kirkwood Community Coll., Cedar Rapids, Iowa. Iowa State Dept. of Public Instruction, Des Moines.; Office of Education (DHEW), Washington, D.C. REPORT NO PUB DATE NOTE VT-102-962 Jan 76 92p.; Not available in hard copy due to marginal reproducibility; Page 40 containing the names of the students evaluated in the program was removed; It is not included in the pagination EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. *Advanced Placement Programs; Associate Degrees; *Health Occupations Education; *Nursing; *Performance Tests; *Program Descriptions ABSTRACT This report cowers the period of April 1974 to September 1975 of a project to develop and implement a procedure to place candidates for registered nursing programs with previous experience in the appropriate level of the associate degree program. The five steps undertaken in meeting the project goal are described in the report: development of the mechanism, selection of candidates, competency evaluation, planning courses of study, and placement of candidates in existing programs. The major portion of the document (65 pages) consists of appended project-related material, including: an outline of the advance placement procedures concerning eligibility, admissions policies, and course prerequisites: the results of the challenge exams with distribution figures; a chart of the estimated costs of advanced placement; the form used by candidates to evaluate the advance placement program; the syllabus and course outline for the advance placement seminar; clinical performance tests that contain evaluation criteria, performance objectives, and specific tasks. (NJ) *********************** Documents acquired by ERIC include many informal unpublished * materials not available from other sources. EFIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Cocument Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ***************** 4 Advance Placement Nursing Kirkwood Community College Final Report January 1976 U S DEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION ٠٠ ي THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # Dwemplary Project Final Report fitle of Prej et: Advance Placement Nursing Educational Agency: Pirtwood Community College Merged Area X 6301 Kirkwood Blvd. S.W. P.O. Box 2068 Cedar Rapids, Iowa 52406 Project Directors: Katherine Loomis 1973-74 Gretchen Fethke January 1, 1975 Time Period: October 1, 1973 - September 20, 1975 #### REPORT SUMMARY The report covers the eighteen month period of the Advanced Placement Nursing Grant April, 1974 through September 30, 1975. The goal of the project was to develop and implement a procedure to place individuals working in or with previous experience in the health field in the appropriate level of Associate Degree Nursing Course Curriculum for continued nursing education and graduation with eligibility to take the Iowa Registered Nurse State Board Examination. The procedure was established through a series of five steps including: - I. Development of the Mechanism - II. Selection of Candidates - III. Competency Evaluation - IV. Flanning Courses of Study - V. Placement of Candidates in Existing Programs The goal of the project was satisfactorily accomplished by completion of the above five steps of the procedure. Students with previous health experience may apply for admission to the nursing education program as an advanced placement student. Twenty students are admitted per year. Fvaluation of the didactic and clinical competency is utilized to appropriately place the student in the curriculum, and as a guide for individual strengths and weaknesses. Kirkwood Community College continues to support the endeavor. Throughout the eighteen months steps of the procedure have been continually revised and refined. The bulk of students applying for admission are licensed practical nurses. These students are admitted directly to the fourth quarter of the eighth quarter program enabling them to complete their ADN education in five quarters in sequence with the generic program students. The conclusion derived was that with very few exceptions, the LPN needed testing for individual strengths and weaknesses information and not for appropriate placement in the basic curriculum. Other health workers continue to need diagnostic evaluation. kr # KIRKWOOD COMMUNITY COLLEGE Nursing Education . # ADVANCE PLACEMENT PROCRESS REPORT January 1075 An advance placement option in the Kirkwood Associate Degree Nursing Program was considered in the developmental phase of that program. The specific proposal for advance placement was developed in the 1974 x 772 school recr. two years after the program's inception. The Nursing Education Curriculum Committee approved the proposal in April 1973. It was submitted to the Iowa Roard of Nursing, and approved at their June meeting. The proposal was also reviewed by the Nursing Education Advisory Committee. The members recommended that an evaluation component be identified and initiated. This progress report will serve to: 1) inform approving agencies of the progress of advance placement procedures, 2) define an on-going evaluation procedure, and 3) provide an evaluation of the program to date. Steps for initiating the advance placement option in the Mursing Education Program have been identified as: - I. Development of the Mechanism. - II. Selection of Candidates. - III. Competency Evaluation. - IV. Planning Courses of Study. - V. Placement of Candidates in Fxisting Program. Steps I through IV have been completed for the first group of advance placement candidates. Fach step will be described, and recommendations for Advance Placement Progress Report . Page two revision based on evaluation by faculty and candidates are included. # STEP I: DEVELOPMENT OF THE MECHANISM The Proposed Advance Placement Procedure, (see Appendix A) was followed for steps II through IV. However, each step was more fully developed. The details are included in this report. The proposal did not specify that one instructor he assigned to administrate advance placement activities before candidates were accepted and starting date scheduled. Consequently, the coordinator, Katherine Loomis, assumed developmental and initial candidate orientation responsibilities for 1972, 1973. Responsibility for the competency evaluation and counseling of candidates was assumed by an instructor, Judy Benson, who was relieved from other teaching responsibilities for the Summer Guarter, 1973. During the Fall Guarter she acted as the advisor for the advance placement candidates and taught the Advance Placement Seminar. A Federal Vocation Educational Exemplary Grant was received from the Iowa Department of Public Instruction in October which allowed for a full time faculty member. This will enable the advance placement option to be further developed and increase the ability of the program to provide for an organized individualized mechanism for advance placement. Judy Benson's position was funded under this grant. With Ms. Benson's resignation June 1974, Georgianna Platt was hired for the duties of Advanced Placement Instructor. Her resignation in August of 1975, allowed a faculty member to assume these responsibilities until Page three a replacement was obtained. # STEP II: SELECTION OF CANDIDATES ## I. FIRST ADVANCED PLACEMENT CLASS 1973-1974 Acceptance of applications for advance/placement was officially begun in October, 1977. Applicants were told that the plans were tentative until Iowa Board of Nursing approval was received. Twenty applications were accepted and six were placed on the waiting list. Primarily due to lack of instructional staff, the number of applicants to be accepted was reduced to 17. An attrition of two occured, therefore, all of those initially accepted who wished to enter were accommodated. The criteria for acceptance of applicants followed the open door "first come, first served" philosophy of the college. The applicants were seen by Lois Weihe, the counselor assigned to Health Occupation students, and/or the program coordinator to: - a) Explain the process - b) Explain the cost - c) Advise regarding related course instruction - d) Explain student responsibilities, housing and transportation. The educational background of the candidates included: - a) 12 LPNs - b) 1 Corpsman - c) 1 Corpswave - d) 1 Candidate who had completed one quarter of a diploma program - e). 3 Medical Assistants Of the two candidates who withdrew: - 1 Corpsman transferred to the 2-3-2 program with Mount Mercv School of Nursing - 1 Candidate who had completed three quarters in a diploma program. Reason unknown. Of the 17 original applications, 12 LPMs entered the curriculum at Nursing IV. An Army Corpsman chose to challenge. The Navy Corpswave chose to start at Nursing I, as she felt she Had been away from the clinical area too long. The Army Corpsman took the Nursing I written and performance exam and it was agreed on the basis of his performance that he begin in Nursing I. After comparing the Medical Assistants' curriculum with the nursing curriculum it was recommended that since these candidates had not had education and/or experience in direct in-patient care that they enter the curriculum at Nursing I. This decision was well accepted by the three candidates. Nursing Program in November of 1974. Floven of the
original twelve students completed the program. The twelfth student dropped from the program at the end of her first quarter due to financial and family obligations. Nine of the final eleven students took the State Koard Licensure Examination in Minneapolis, Minnesota, in December of 1974. One student will take the licensure exam in California in March of 1975 and the eleventh student sat for the Jowa Board Mursing Licensure Examination in February, 1975. Of nine graduates taking the Minnesota Board exam, the results were very satisfactory with the exception of one failure in the surgical nursing portion of the five part examination. This individual will repeat the exam when it is next available. Page five # II. SECOND, ADVANCE PLACEMENT CLASS 1974-1975. The criteria for acceptance of applicants into the advance placement program followed the open door "first come, first served" philosophy of the College. The applicants were initially interviewed by Lois Weihe, the counselor assigned to Health Occupations students. The Advance Placement Advisor, Judith Benson, explained the evaluation process, estimated the cost of the program (see Appendix B), advised the candidates regarding related course instruction, and explained the attendance policy, housing and transportation to the prospective candidates. Twenty applicants were originally accepted. There was an attrition. of four. Two of these four students were replaced from the waiting list. Due to a lack of instructional staff, the number of applicants processed was eighteen. The educational background of the applicants included: - A. Seventeen LPN's - B. One candidate who completed 21/2 vears of a four-vear baccalaureate program. Of eighteen, sixteen applicants completed the competency evaluation process. One LPN dropped out due to financial reasons: the student who was formerly enrolled in the baccalaurcate program did not finish due to family and work obligations. The remaining sixteen students were given the clinical competency evaluations during the Spring Ouarter, $1^{\circ}74$. Fifteen students registered for Nursing v in September, 1974, Fall Quarter. One student did not register, nor did she respond to letters of inquiry as to why she was dropping from the program. Of the fifteen students in Nursing V, one student withdrew from the program to attend a local four-year program. One student withdrew for reasons of ill health and one withdrew due to family obligations. Twelve advance placement students were enrolled in Nursing VI. III. THIRD ADVANCE PLACEMENT CLASS 1975-1976. The third Advance Placement Class has been processed. Twenty-one applicants were accepted in accordance with the open door policy of the Nursing Education Department. There are also twenty applicants on the waiting list. The Advance Placement Advisor met with these twenty-one students in early December to discuss: - A. Evaluation process - B. Estimated cost of program - C. Independent instruction curriculum - D. Change in starting date from September 1975 to June 1975, earlier in the academic calendar - E. Related course instruction - F. Transportation The education background of these students included: - A. Seventeen LPN's - B. One Corpsman with LPN license - C. One medical assistant. - D. One X-ray technician On reviewing the X-ray technician's record, it was found an error had been made in the processing of her application. She has subsequently been placed in the acceptance list for ADN Program, March, 1975. On reviewing the medical assistant's transcripts, employer recommendation and evaluation, and summary of direct patient work experience, it was decided to have this student challenge Nursing I and enter the program at Nursing II level. These students have entered in June and November of 1975. # STEP III: COMPETENCY FVALUATION # I. CLASS 1973 Licensed Practical Nurse Candidates Performance Evaluation The cognitive abilities of the candidates were evaluated by giving written examinations. These were designed to identify the candidate's strengths and weaknesses in relation to the Nursing I, II, and III course objectives taught the previous year. In other words, they were viewed as diagnostic and prescriptive tools rather than determining the point at which the candidate should enter the curriculum. The faculty recommended that if a candidate demonstrated extremely low competency in either written or performance evaluation, that counseling toward entry at a lower level would be done. However, these 12 candidates were judged to be competent enough to enter at the fourth quarter level. Each candidate obtained the course syllabi for Nursing I, II, and III and Metrology from the nursing department at least two weeks prior to taking the written challenge exams. Each nursing challenge exam consisted of 100 test items taken from the respective unit and final examinations given in the Associate Degree Program. The exams were Page eight given in order and at least one week intervals. The Metrology exam consisted of 15 items which were taken from that course's unit and final exams. Test items were chosen on the basis of: - a) Appropriateness to the respective course objectives - b) Validity as determined by item analysis done the previous year - c) Recommendations from at least two additional faculty members and a practicing LPN. The nursing course test results were individually evaluated as to content areas. Strengths and weaknesses of content areas were identified for each candidate. Guidance was provided for the areas of weakness; specific readings, study guides, etc. The areas of weakness identified were somewhat consistant across candidates. #### Nursing I Legalities. Communications. Subjective observations. #### Nursing II Sources of information and legalities related to drugs. General anesthetics. Inflammatory process. #### Nursing III Care of patients with liver disorders Care of the patient in renal failure. Nursing I, II and III test results can be seen in Appendix B, Figure 1, 2, and 3. The Metrology exam consisted of 15 items taken from the final exams of that self-paced course taught in the first quarter of the Associate Degree Program. The scores can be seen in Appendix B, Figure 4. II. CLASS 1974-1975. The nursing courses challenge exam results were individually evaluated as to content area. Strengths and weaknesses of content area were identified for each candidate. Guidance and recommendations were provided for in the areas of weakness, i.e., specific readings, study guides, auditing lectures, etc. The areas of weakness were recognized as: Nursing I : Subjective/objective observations Problem solving Nursing II : General information related to drugs, including side effects and nursing implications Pathophysiology Nursing III: Fetal development Growth and development of newborn, infant, and pre-school child Stages of labor Mursing I, II, and III test results can be seen in Appendix C, The Metrology exam consisted of 15 items taken from the final exam of the Metrology course. The scores can be seen in Appendix C. #### I: 1973-1974 CLINICAL PERFORMANCE EVALUATION The clinical performance evaluation was carried out at Veteran's Hospital. The clinical evaluation consisted of a two-day, four-hour experience. A short orientation to the ward was given which included Page ten the location of equipment, patient units, and charting procedures. i Each candidate received a clinical performance evaluation packet one to two weeks prior to the clinical experience. (See Appendix D.) A brief description of what they would be expected to do was given and the evaluation forms were explained. The nursing care plan was explained and a hypothetical patient problem was identified and worked out on a chalk board with basis of problem, nursing intervention, rationale and evaluation included. The patients selected had medical disorders similar to those assigned to Nursing II students. Evaluation was directed at the candidate's ability to carry out basic nursing care, i.e., bath, oral hygiene, body mechanics, range of motion, catheter care. Another criteria for patient selection was based on a desire to evaluate the candiate's understanding of sterile technique. Further, each candidate also was evaluated on ability to pass medications and their understanding of the medications. Each candidate was expected to utilize the patient's Fardex and chart in planning and carrying out patient care. The candidate's ability to chart pertinent observations in an accurate, concise and knowledgeable manner was also included in the evaluation process. Time was spent on the first day discussing the student's working care plan. A formal nursing care plan was expected on the second day of the performance evaluation utilizing the form from Nursing III. It was expected that the candidates would be able to identify all major patient problems verbally, Only four were required for the written care plan. With the exception of one, all candidate demonstrated a high level of motivation, interest, and responsibility. The candidates provided appropriate and well organized care. They carried out a self-evaluation process and sought ways to improve their clinical performance. On the basis of the first implimentation of the Advance Placement Option for Licensed Practical Nurses, the following recommendations evolved. - a) The diagnostic and prescriptive phase should be done prior to Summer Quarter. - b) Candidates should obtain text books appropriate to Mursing W before taking performance examinations. - c) Provide a written outline of activities and an explanation of the objectives of each activity prior to involvement in the evaluation procedure. #### Clinical Performance - a) Develop more general clinical criterion, condition rather than disease centered. For example, post operative care. - b) Develop performance exams which can be given in the nursing lab prior to clinical performance assignments. For example, application of a
sterile dressing. This would allow more flexibility in selection of patients. - c) Plan to have all candidates fill out clinical evaluation check lists for Nursing I, II, and III, prior to the clinical performance evaluation. - d) Make the first day experience five hours to allow one hour orientation. #### II. 1974-1975 CLINICAL PERFORMANCE FUALUATION The clinical performance evaluation was carred out at Vereran's Hospital, 5 West, an orthopaedic and general surgery unit. The clinical experience consisted of a two-day, 'our-hour experience. A short orient-ation to the ward was given which included the location of equipment, patient Page twelve units, and charting procedures. Each student received a clinical performance handout two weeks prior to the clinical experience. (See Appendix F.). A brief description of performance expectations was given and the evaluation forms were explained. The nursing care plan was explained and a hypothetical patient problem was identified and planned on the chalkboard. The patients selected for the clinical evaluation had disorders similar to those assigned Mursing IT students. Evaluation was directed at the student's ability to carry out basic nursing care, i.e., bath, oral hygiene, body mechanics, range of motion, and catheter care. Each student was also evaluated on ability to pass medications and their understanding of these medications. Each student was expected to utilize the natient's kardex and accurately chart observations and nursing interventions. On the first daw, time was spent discussing the student's working care plan. A formal nursing care plan was expected the second daw of the performance evaluation utilizing the form from Nursing TI (see Appendix F). It was expected the candidates would be able to identify all major patient problems verbally. Four of these patient problems were required for the written care plan. All candidates demonstrated a high level of motivation, interest, and responsibility. The students gave responsible, dependable and well organized nursing care. Page thirteen Each student filled out a self evaluation form, identifying two strengths and one weakness in the areas of: - A. Organization - B. Safety - C. Theory - D. Evaluation - E. Communication (See Appendix G) At the end of the advance placement evaluation procedure, a ten item questionnaire was sent to the candidates. Twelve questionnaires were returned. In summarizing the questionnaire results, most found the procedure well defined. Half found the challenge tests clearly stated: half found questions adequately stated. All respondents found the written challenge questions a fair representation of past learning and experiences. Most found the expectations for the performance evaluations were adequately stated. All respondents found the expectation for the performance evaluation were appropriate. Most students felt sure of their ability to become a registered nurse practitioner as a result of the performance evaluation. Two of the respondents used the syllabi as a study guide: six looked at it briefly; four did not obtain it. Five felt the two week interval between tests was beneficial; ifve stated it was not: two did not respond. Six respondents recommended keeping the two week interval between tests; five requested taking all tests in one day; one suggested taking the exams one day apart. Some recommendations made by the previous Advance Placement Advisor (Judith Benson) include: - 1) Inform students where appropriate texts, which cover each syllabi, may be purchased. Order from bookstore if necessary: - 2) The evaluation process be started in late winter, early spring Page fourteen quarter to fill attrition with students on the waiting list: and 3) Combine the two, four-hour clinical performance days into one 7-8 hour day. The third Advance Placement class has been evaluated and processed. The first challenge exam has been given. The clinical performance evaluation was scheduled for March at the Veteran's Hospital. #### STEP IV #### I. 1973-1974 PLANNING COURSES OF STUDY This area has proved most frustrating for both the students and advisor. Each of the students entered the program with different needs as far as completing the necessary course requirements. One of the students had completed all of the related course work, while the majority had completed one or two of the required related courses. A the first orientation session the nubmer of hours required for graduation, sequence of courses and the related course work were discussed with the students. They were given a Credit Fvaluation form to assist them in planning their course of study (see Appendix H). It was suggested that the number of hours to be taken per quarter he limited to 20. The greatest scheduling problems have arisen with the related course work in the science area - particularly Integrated Science I and II (Chemistry and Microbiology) and Anatomy and Physiology II. The major difficulty has been with the limited times these courses are offered during the year. There seems to be more flexibility with the frequency that the other related couses are offered throughout the school year and thus there is less difficulty in fitting these courses in. After this year, Chemistry will not be a required related course. Another area of difficulty for the students has been the completion of their individual credit evaluation. This involved the students initiating a Credit Evaluation form in the Registrar's Office and which allows credit to be received for appropriate related course work taken at another college or university and also for the LPN training. After completion of the credit evaluation, these courses appear on their permanent transcript. The following recommendations have been made for changes for the coming year: - a) All students be counselled to take 8 to 12 hours of related course work primarily Microbiology and Anatomy and Physiology II before entering the program. - b) Credit Evaluation process should be completed prior to starting the program. Following counselling and performance evaluation of all LPN candidates, a questionnaire was given to the candidates. This questionnaire was designed to assist the faculty advisor evaluate Steps II, III and IV. The questionnaire and responses can be seen in Appendix I. #### II. 1974-1975 PLANNING COURSE OF STUDY Prospective students were encouraged to begin meeting the related course work requirements before entering the actual nursing program. This would eliminate the necessisty of taking as many as 20 to 21 credit hours per quarter. At the first orientation meeting, the number of hours required for graduation, sequence of courses and related course work were discussed with the students. They were informed of the need to file for a Credit Evaluation to assist them in planning their course of study. Difficulty still remains with scheduling courses in the science area. Modular Anatomy and Physiology and Micro-Biology are offered on a limited basis during the year. Students were encouraged to enroll in these courses prior to entering the nursing program. It was decided to have the students who have not met the science area course requirements take Modular Anatomy and Physiology in their first quarter in the nursing program (when the ADN students ordinarily take this course). Since Micro-Biology is offered in the Spring Quarter of 1975, the advance placement students would take this course in the Spring Quarter while taking Nursing VII. Individual credit evaluations were completed prior to the student's first quarter enrolled in the nursing program. This facilitated a better planning and scheduling of related course work. #### STEP V #### I. 1973-1974 PLACEMENT OF CANDIDATES In order to facilitate entry into the existing programs, a seminar was planned which covered a variety of topics. The areas identified were areas found to be general weaknesses from the testing and counselling procedures. The seminar met one hour weekly during Fall Quarter. The students found the seminar helpful in both content areas presented and in forming a group identity. In addition to the scheduled topics, time was devoted to answering questions concerning problems with credit evaluations, scheduling of courses, and times state board would be offered. The candidates were divided into groups of three and assigned to clinic groups with six regular students. This was beneficial to the advanced placement students in that it allowed them to form new friendships. It was also found to be very beneficial to the regular students because they were able to draw on the advance placement student's past experiences. The candidates were very illing to assist their classmates in learning new procedures with which they were familiar. It was also found that the advance placement students helped the other students see some of the realities of nursing. One of the difficulties the advance placement candidates experienced was one ability to recognize and rank priority problems of their patients. The students also had some difficulty in formulating a written plan of care and sharing this plan by adding to the patient's kardex. However, the clinical instructors and the advance placement advisor worked together to provide individual assistance and guidance and the candidates showed marked improvement in these areas. It is anticipated that the candidates will need particular individual assistance in developing the leadership skills taught in Team Nursing Concepts, Nursing VIII. Since they have functioned in the more dependent role of the LPN for a time, they may have more difficulty in assuming a leadership role as they will have to "unlearn" some behaviors. This supposition is supported only by the impression of the clinical instructors and will be carefully assessed in Nursing VIII. One candidate withdrew in December because of personal reasons. In talking with ler, she stated that between financial, personal and school
committments she was unable to keep up and moved back to Waterloo. She hopes to enter a diploma program there with advance standing. Despite the fact that the candidates were in a new situation and carried a fairly heavy course load, their academic achievement in Nursing V, Fall Quarter, was above a C average. The first two Advance Placement classes entered the ADN program at the Nursing V level in the Fall Quarter. When they finished four consecutive quarters of the nursing program, finishing with Nursing VIII, it was necessary to schedule a special section of Nursing JV course in a quarter when this course is not ordinarily taught. The students would finish the required nursing courses in November and sit for the State Board Licensure Exam. This scheduling of the students' course of study necessitated the need for two additional instructors and the use of clinical facilities for the special course in Psychiatric Nursing, Nursing IV. It was decided to have each Advance Placement class, starting with this third class, enter the Summer Ouarter or Winter Ouarter when Mursing IV is usally offered (see Appendix J). In order to facilitate entry into the existing program, a reminar is held with the advance placement students to discuss areas of general weakness as identified in the competency evaluation procedure (see Appendix K.) Students found the seminar helpful in 1) content area presented and 2) forming group identity. In addition to schedule topics, time was devoted to answering questions concerning problems with credit evaluations, scheduling of courses, and individual problems encountered in the clinical units. The advance placement students were enrolled, scheduled, and interspersed with the Nursing V ADN students. This was beneficial to the advance placement students in that it allowed them to form new friendships. It was also found to be very beneficial to the regular students for thev learned from sharing advance placement students' past experiences. The advance placement students are very willing to assist their classmates in learning new procedures with which they we're familiar. It was also found that advance placement students helped other students see some of the realities of nursing practice. The Advanced Placement course continues to be offered as an integrating seminar each summer and winter quarter for new advanced placement students. It was anticipated the advance placement students would have some difficulty in Nursing VIII. This couse covers the concept of Team Leading. Since the LPN's functioned in the more dependent role, it was felt they may have more difficulty in assuming a leadership role as they would have to "unlearn" some behaviors. This proved to be unfounded, as the advance placement students who have completed the program had no undue problems with this area of the Nursing VIII course. #### RECOMMENDATIONS FOR ADVANCE PLACEMENT It is recommended that the advance placement process be a continuing one throughout the academic year at Kirkwood Community College. Nursing IV is offered two times a year. Advanced placement students could be processed two times per year and enroll in Nursing IV. It is felt it would be more advantageous to phase in ten advance placement students when each Nursing IV course is offered. Therefore, a special section of this course would not be necessitated. The advance placement students would progress through the regular program and graduate with regular classes two times per year to total 20 enrollees. By phasing in advance placement students in the Winter Ouarter, when Nursing is offered, the regular program attrition rate could be balanced with advance placement students. A questionnaire was sent to the first advance placement students on their completion of the program in November. Fleven questionnaires were sent out and five were returned (see Appendix L). Student recommendations are briefly tabulated in Appendix M. Currently a survey is being devised to send to employers of these students for an analysis of employee performance. Continued follow up of graudates will be done Page twenty-one in correlation with generic program graduates. Of all the advance placement students who have withdrawn from the program after formally enrolling, none have left for academic reasons, ## Appendix A # Nursing Fducation # Advance Placement Procedure #### 1. Fligibility Individuals who have had previous relevant education and experience in health care may be admitted with Advance Placement status to Nursing Education at Kirkwood Community College upon completion and passing of challenge exams. The purpose of Advance Placement is to provide recognition to students with past education and/or experience and enable them to obtain the education necessary to write the State Board Practical or Registered Nurse Examination. Eligibility for advance placement in the Associate Degree Program will be limited to: - a) Those who have attended but have not completed a course of study in a nursing school. - b) Licensed Practical Nurse - c) Corpman and Medics - d) Certified Medical Assistants # 2. Admissions Policies and Procedures Admission policies and procédures for advance placement will reflect the established policies and procedures for Kirkwood Community College. All applicants will be required to: - a) Complete an admission application - b) Submit a \$15.00 application fee - c) Have a physical examination - d) Submit a high school transcript or GED test result or Equivalency Certificate - e) Submit transcripts of all previous post-high school education - f) Interview with the coordinator and/or counselor assigned to Nursing Education students. ## 3. Procedure for Advance Placement Nursing Courses The candidate for advance placement may challenge a Nursing Course, I, II, III, in that order. #### (Continued) Challenging a nursing course will include: - a) Obtain and review Nursing Course syllabus at least two weeks prior to testing. - b) Write challenge exam. If the student scores 70% or higher, she will be eligible to take the next sequenced written challenge exam. - c) Performance Evaluation: All students will be evaluated in a four hour assignment in the clinical setting, using behavioral objectives specific to the course level the student successfully challenged by written exam. ## 4. Advance Placement for LPN's - a) The LPN who seeks advance placement will be automatically placed in Nursing IV or Nursing V. If placed in Nursing V, Nursing IV will be taken following Nursing VIII. - I) For diagnostic purposes, the candidate will be given the written challenge exams for Nursing I, II, and III. This will enable the student with the assistance of a faculty member, the opportunity to identify content strengths and weaknesses. - c) A diagnostic performance examination will be given in order to evaluate Organization, Implementation, Interaction, and Evaluation components of nursing skill. - d) If in Nursing V, the candidate demonstrates early her ability to perform clinical objectives in Nursing V, it would be possible for the student to advance place to Nursing VI. #### 5. Advance Placement for Candidates other than LPN's. - a) Challenge examinations for Mursing I, II, and III may be taken and in that sequence. - b) A performance challenge examination will be given at the level where student has successfully written the examination. The examination will be based on the behavioral objectives specific to that nursing course. 3/73 dc #### Prerequisites to Nursing Courses Nursing I H.C. graduation or GED certificate Admission to College Nursing II Yursing I Metrology Nursing III Nursing I, and II Nursing IV (Psychiatric Nursing) Nursing I, II, III General psychology Growth and Development Nursing V Nursing I, II, TII Nursing VI Nursing I, II, III, V Nursing VII Nursing I, TI, III, V, VI Nursing VIII Nursing I, II, III, V, VI, VII #### Related Course Work Candidates may petition to have transfer recognized. Candiaates transcripts from other post high school institution will be individually evaluated. Credit will be accepted for courses which meet the required course at Kirkwood as determined by the coordinator and faculty. The equivalency will be shown in and become a permanent part of the student's folder. Students may challenge Arts and Science course through CLEP Examinations as provided by the college. The student's course of study will be determined by the coordinator using forms 1-2-3. Placement on the basis of challenge exams, accepted transfer credits, and CLEP examinations will be used. The students will pay a fee of five dollars for each written challenge examination and \$10.00 for the performance evaluation. Appendix B Estimated Costs for Advanced Placement - LPN Option 1974 - 1975 | | **** | DATI | WINDED | CDDING | CITMMED | FAT.I. | TOTAL | |----------|---|-----------|----------|--------|---------|-----------|----------| | Sta | Vorter
Starting Dates | September | November | March | June | September | | | Ä. | A. College Fees
1. Application Fee | 15.00 | | | | | 15.00 | | | Written/Clinical
Diagnostic | 30.00 | | | | | 30.00 | | | 3. Tuition | 135.00 | 135.00 | 135.00 | 135.00 | 135.00 | 675.00 | | | | 10.00 | 10.00 | 10.00 | 10.00 | 10.00 | 50.00 | | | 5. X-Ray | 5.00 | | | | - | 5.00 | | | Health/Dental Exam | 30.00 | | | | | 30.00 | | <u> </u> | Program Fees
1. Required textbook/
Wookbook | 60.00 | 30.00 | 30.00 | 25.00 | 30.00 | 175.00 | | ပ် | Laboratcry/Course Fees | | | - | | | | | | 1. Nursing & Science | 20.00 | 15.00 | | | | 35.00 | | | 2. Field trips | 5.00 | | | | | 5.00 | | 80 | 3. Uniforms & Patches | 60.00 | | | | | 60.00 | | | Bookstore s
and materia | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 10.00 | | Ġ | Graduation Fees
1. State Board
Application | | | | | 20.00 | 20.00 | | | | | | | | 16.00 | 16.00 | | | Motel Travel
Minneapolis/ | | | | | 60.00 | 60.00 | | |
TOTAL ESTIMATED COST | | | | | | 1,186.00 | | | | | | | | | | # Appendix C Figure 1 # KIRKWOOD COMMUNITY COLLEGE # Nursing Education Fursing T Challenge Exam Distribution July 107 Number of Students: 32 Total Number of Points: 100 Median: 73 Range: 92-61 | 100 | | 7^1 | |------|---|--------------------| | 90 | | 77 | | 98 | | 76 | | 97 | | 75 | | 96 | | 74 | | 95 | | 73 <u>2 Median</u> | | 94 | | 721 | | 63 | • | 711 | | 92 | | 70 | | 91 | | ea 1 | | 90 | 90% | ና ^ | | 99 | | C7 | | 88 | | • (| | . 97 | | 651 | | 86 | | 61. | | 25 | | · , | | 01 | | (^ | | 83 | 1 | | | 22 | · | in | | 81 | Mark the second of | | | გი | · mare - comme des - descripte and - compa des | | | 70 | , | • | Appendix * Figure 1 ## KIRKKUCOD COMMUNITY COLLEGE ADVANCED PLACEMENT 1974 Nursing I Challenge Advanced Placement Students Number of Students: 16 Total Number of Questions: 100 Median: 78 | Median: | 78 | | • | |--|----------|-----|-------------| | 100 | | | | | 99 | | | | | 98 | | | | | 97 | | | | | 96 | | | | | 95 | | | | | 94 | | | | | 93 | | | | | 92 | | | | | 91 | , | | | | 90 | | | | | <u>89</u> | | 1 | | | 88 | | | | | 87 | | | | | 86 | | | | | 85 | | | | | 84 | | | | | 83 | | | | | 82 | | 11 | | | 81
80
79
78
77
76
75
74 | | 1 | | | 80 | | 11 | | | 79 | | 11 | | | 78 | <u> </u> | 1 | Median | | 71 | | 11 | _ | | 76 | _ | 1 | _ | | 75 | , | • | | | 74 | | _ 1 | | | 73 | | | | | 72 | | 111 | | | 71 | | | | | 70 | | | | 6-13-74 kr Appendix 7 Figure b Kirkwood Community College Advanced Flacement 1974 Nursing II Challenge # Advanced Placement Students Number of Students: 16 Total Number of Questions: 100 Median: 76 | 100
99
98
97
96
95
94
92 | | |---|-------------| | 91
90
89
88
87
86
85 | <u> </u> | | 83 | 11 | | 82
81
80 | | | 79 | 1 | | 78 | | | 77 | | | 76 | 1111 Median | | 75
74 | . 11 | | 73 | | | 72
71 | | | | 1 | | 70 | | | 69 | | | 68 | | | 67 | 1 | | 66
65 | 1 | | 64 | | | 64
63
62
61 | | | 62 | • | | 61 | | | 60 | | # Figure a # Confidence of the state Nursing II Challons ix mistrifution unger 2 3 > Total number of Stifents: 12 Pangk of Serie + 75-59 Modion: // | 100 | and the second s | 77 | | |------|--|------------|----------| | - 99 | - · · | 76 | • | | 98 | | 75 | 1 | | 97 | , | 74 | | | 96 | | 73 | 1 | | 95 | | 72 | 1 | | 94 | | 73 | 1 | | 93 | | 7 " | 1 | | 92 | | 9ò | • | | 0]. | | C.S. | 1 Medfan | | οÚ | | 7 | 1. | | 89 | | 66 | • | | 88 | | বৰ | , | | 87 | | 4/4 | | | 86 | | v 3 | 1 | | 85 | | ć 2 | | | 94 | | 41 | 2 | | 83 | | ሩስ | | | 82 | | 59 | 1 | | 81 | | دلا | | | 90 | | - 7 | ∢ | | 70 | . ' | | | | , '> | 34 | 1 - | | # Nircing III Challenge Exam Distribution Number of Students-12 Total Points-100 Median-61 Range 75-48 | 100 | | | 62- | | | | | |-------------|-----|-----|------|----|---|---|--------| | - | | | 61 | 2 | | | Median | | | | , ; | 50 | | | \ | 60% | | | | • | 59 - | 1 | | | | | 90 | • | | 58 | | | • | | | | | | 57 | | | | | | | | ٠. | 56 | | | | | | | | | 55 | | | | • | | | | | 54 | | ~ | | | | <u>80</u> | 80% | | 53 · | | | | | | 70 | , , | | 52 | | | | | | 78 | | | 51 | 1 | | i | | | 77 | | | 50 | 1 | | | 50% | | 71 | | | 49 | 1 | | | | | 7. | : | | 48 | 1. | | | - | | 74 | • | | · 7 | | | | | | 7^ | | | +6 | | | | | | - 4 | | | 45 | | | | * | | | | | 4/1 | | | | | | 7,0 | 707 | , | 1.3 | | | | | | 5 .4 | | | 42 | | | | | | Şe | | | .1 | | | | | | 6- | • | | | | | | | | Ą | • | | | | | | | | | | | | | | | | Figure h Kirkwood Community College Advanced Flacement 1974 Nursing III Challenge # Advanced Placement Students Number of Students: 16 Total number of Questions: 99 Median: 74 | | | | * | |--------------------------------|---|-----|--------------| | 100
99876543210988765432109 | | | | | 79 | | 1 | | | 78 | | 1 | | | 77 | | 1 | | | 76
75 | | | | | | | 1 | W04109 | | 74 | | 111 | Median | | 72 | | 1 | | | 71 | | 1 | | | 70 | | 1 | | | 69
68
67 | | | | | 68 | | | | | 67 | | 11 | | | 66 | | | | | 65 | | | | | 66
65
64 | | 1_ | | | 63 | | 1 | | | 52 | - | 1 | | | <u></u> <u>EQ</u> | | 1 | | | | | | | Figure C ### KTRKWOOT COMMINITY COLLEGE __Nursing Education Metrology Challenge Exam ` Summer 1973 Number of Students: 12 Total points: 15 | 15 - | • | | | |----------------|-------------|---------------|---| | 14 | 1 | , · | | | 13 | | | | | 12 | | | | | 11 ~ | 2 | | | | <u>1</u> 0 · · | 1. | | | | a | ^ | , | | | , 3 | 1 | | | | , ×* | - | | | | 7 | 1 | Median | | | | | <u>Median</u> | | | 7 | | | | | 76 | . <u> </u> | | * | | 76
5 | 1
2 | | ~ | | 76
5
4 | 1
2
2 | | ~ | de Aprendix C Figure 4 #### KIRKWOOD COMMINITY COLLEGE ADVANCED PLACEMENT 1974 Metrology Challenge Exam Advanced Placement Students Number of Students: 16 Total Number of Questions: 15 Median: 8 6-13-74 kr #### SPECIAL NOTE TO ALL ADVANCE PLACEMENT STUDENTS: All this information may seem a bit overwhelming at first please read over at your leisure. Remember, these clinical performance tests are not "tests" in the real sense of the word - rather they are to help both of us determine your areas of strength and your areas of weakness. I know you will be put in a new clinical area and won't be familiar with the area or the hospital routines. I will help you in these areas. Please plan to stay until 12:30 p.m. on both days so that I can go over the Nursing I, II, and III tests with each of you individually. As far as uniform, just wear your usual working attire. (Cap, name tag, etc.) dc/7/30/73 # KIRKWOOD COMMUNITY COLLEGE Nursing Education Advance Placement Summer 1973 Clinical Performance Evaluation - I. Evaluation of clinical performance will be based one - A. Ability to organize the care to be given to one patient - B.
Ability to carry out the care in a safe, intelligent and efficient manner - C. Shows an understanding of the underlying disease pathology and/or psychosocial aspects of patient care through: - 1. Ability to establish patient priorities - Ability to formulate a working care plan (ie. identify pertinent patient problems and formulate nursing interventions) - 3. Ability to chart in a accurate, concise and legible manner - D. Indicate an understanding of the medical plan (ie. medications, fluids, diet, etc.) through verbal discussion with the instructor, patient instruction and interpretation - E. Ability to identify any long-range problems and possible solutions (ie. Public Health referrals, Nursing Home referrals). - F. Able to carry out effective nurse-patient/nurse-family communication - G. Shows ability to evaluate quality of own performance JB/lh PAGE 40 CONTAINING THE NAMES OF THE STUDENTS EVALUATED IN THE PROGRAM WAS REMOVED FROM THIS DOCUMENT PRIOR TO ITS BEING SUBMITTED TO THE ERIC DOCUMENT REPRODUCTION SERVICE. 41 #### List of medications frequently given on 4W: Quinidine Digitoxin Lasix Hydrodiuril Aldomet Ferrous Sulfate 14 Keflin Gantanol Tetracycline Colase Macrodantin TACE Banthine Prednisone Digoxin Proneystl Divril Aldactone Multivits Keflex Gantrisin Ampicillin Linocin Dulcolax Diethylstilbesterol Garamycin Belladonna & Opium Supp. Cancer Chemotherapeutic Agents: 5 fu Vincristin Vinblastin Methotrexate Thio-TEPA #### Equipment to review: Intermittent catheter irrigation Continuous catheter irrigation (using 3 way catheter set) Suctioning technique 7/73 JB/1h Will how the following about each medication the patient is receiving Class. A cton Experted effects in are, 'newledgeable manner utilizing the J Pights. understatistics of paties of sedication and will administer for each pattent, Medications the student will exhibit a good Usual dosage Side and toxic effects, contraindications Mursing implications Will know and understand rationale for patient receiving specific medication Will relate redication, desage, etc. to apprepriate lab results (i.e. protine - Beparin), ERIC Full Text Provided by ERIC COMMENTS Given a patient who has a diagnosis of diabetes mellitus, the student will be able to care for that patient in a safe and knowledgeable and knowledgeable for the student will be caching needs for the particular patient and will consider the effect this chronic disorder has on the patient and his family, job, | | Knows the early signs and symptoms of diabetes | | |-----|--|--| | | Knows the late signs and symptoms of diabetes | | | ¥ . | Can relate signs and symptoms to the underlying pathology of the disease process | | | | Compares these signs and symptoms with those exhibited by the patient | | | | Exhibits an understanding of the hereditary aspects of diabetes | | | | Relates this to the particular patient | | | | Can identify the normal ranges and purposes of each of the following: | | | | a. Clucose tolerance test | | | | h. Fasting blood sugar | | | | c. Ciintest | | | | d. Acetost | | | | Determines the nationt's level of understanding concerning the medical plan of care | | | | Inderstanding of need for medication | | | | Understanding of need for diet restrictions | | | | Understanding of need for regular exercise | | | | Understanding of need for urine testing | | | | Understands the effects, peak action and duration of the various tynes of insulin and oral hypoglycemic agents | | | | Pegular | | Lente HdX | | | | | - | | | | | | - | | | | <u>-</u> | | w 80- 1 | | | | |----------------|---------|----------|-------|--|----------------------------|-------------------------------|--------------------|-------------------|---|-----------------------|--|--|---|---|--|---------------------------|-------------------------|---|--| | Protenime Zinc | Ortnase | Colinase | DBT , | Able to instruct patient in proper insulin injection | Care of syringe and needle | Storage of syringe and needle | Storage of insulin | Fotation of sites | Identifies signs and symptoms of hypoplycemic reactions | Froms possible causes | the usees with patient signs and symptoms he has exhibited | "stes these on fardex if anything unusual (ie. times likely to occur, any varning signs) | Instructs patient in precautions that should be taken
(ie. carry candy, diabetes identification care etc.) | thserves for cossible hypoglycemic reactions while caring for patient | Initiates corrections of a hypophysemic resetting the hypophysemic | quemesalesa sinada u., in | Admin: tration of candy | Administration of Orange Juice with 1 - 2 sacks sugar | if mine severeprepare IV Pentrose for administration | | | | | | • | | | | | | 1 | | : | !
!
!
! | | # X * * * * * * * * * * * * * * * * * * | , | | | | | Equipment for urine collection Assist with drawing blood Documents incident completely in natient's chart Determines patient's normal eating pattern and evaluates how well following diet (ie. check tray after meals) Determines patient's degree of understanding about diet and if appropriate plan sample menu Able to identify signs and symptoms of immending Diabetic comeable to identify possible causes—what appropriate treatment would be Insulin IV fluids Folev catheter Gastric lavage Assist with blood sample Assist with blood sample Of understanding concerning readings Knows cormon - lications that occur with plabetes (vascular chances, eyes, resinheral) and 'netructs patient in mositive quanter concerning pravvertion of varileations 3. icoteace—cuting sails b. 'nerease suscentibility to infection | | | i | | | | | | | | To the state of th | | | | | | | | |---|---|---|---|---|----------------------|-----|-----------|-----------------|----------------|------|--|--------------------------|---------------------|--|--------------------------|----------|---|---| | | • | Determines patient's normal eating pattern and evaluates how well following diet (ie. check tray after meals) | | Determines patient's
degree of understanding about diet and if appropriate plan sample menu | signs and possible c | 7.6 | IV fluids | E Carter Carter | Castric lavage | 1,80 | Emergency equipment close by | Assist with blood sample | own urine and level | relications that occur with Diahetes recipheral) and instructs patient in ning provention of simplications | a. icotearecutting halls | 'acrease | Stresses importance of follow-up care to patients | Determines patient's level of acceptance and understanding of | Recognize patient's role in family and discusses adjustments that he must/has made in daily living Ç. 3 student will be able Instruction, the operative instruction to carry out pre- requires pre-operativ Given a patient who COMMENTS Determines the patient's readiness to learn (ie. Patient's fears) Explains to the patient the purpose and method of pre-operative Determines what is to be included in the patient instruction Reassures the patient that there will be close survelance of Determines what teaching has been done----what patient has Emptying of bladder prior to medication (unless has Plans the method for carrying out the instruction dependent Explains in a tackful way, without introducing additional Specific aspects to include in Pre-operative instruction: Explains and describes the recovery room (if appropriate) Explains need for removal of rings -- watches -- false teeth him post-operatively per routine (ie. frequency of v.s.) fears, the rational for NPO and need to IV fluids in OR Evaluates the patients' learning (ie. through return Explains about pre-operative sedation----side rails (ie. procedure involved, nursing care afterwards) Determines the patient's level of understanding upon patients' needs and level of understanding Informs the patient about the NPO policy Explains any special preps (ie. bowel) Explains the surgical skin prep catheter) (if appropriate) demonstration) heen retained shower Communicates feeling of understanding to the family about their Instructs patient concerning need and method of turning from concerns for the patient ----informs family of waiting rooms Plans and institutes instruction in such a manner that the Explains in a positive manner the importance of the above Inquires about further questions the family may have (if Inquires about further questions the patient may have Instructs the patient in PROM and AROM exercises side to side ----deep breathing ----coughing patient is reassured rather than fearful (if appropriate) appropriate) statements • , who has undergone the student will care for patient A Nephrectomy, knowledgeable in safe and manner. Know pertinent facts concerning patient and surgery prior to seeing him (ie. diagnosis, fluids, vitals, dressings, etc.) COMMENTS . Organize plan of care taking into consideration priorities of patient needs Will make nursing assessment when first enters room Comfort Pain Dressings IV rate Catheter patency (if present) Will evaluate patients level of pain taking into consideration the following: Autonomic signs Skeletal signs Psychic signs Y ... , Will initiate action to reduce/alleviate the patients pain: Determine stability of vital signs, Determine time tast had medication - rostiins, back rub Change -in-۳, د د The stressors (12. excessive noise, reduce (alitesociii iiikan ...e. A 1. Tedication carrying out 5 Pights vili, edmints . effectiveness of medication and chart Will evaluat. Maintair adenuté resolratory function i.C. . every 2 hours or ofteney 50 - Pri S | Utilize blow glove, rebreather etc. | | |--|---| | IPPB if ordered | | | Evaluate effectiveness through patients temperature and other signs and symptoms of congestion | | | Observes nephrectomy dressing with each vital sign or every 2 hours for abnormal drainage | | | Knows number and approximate position of drains | | | Reinforces dressing prn | | | Able to detect abnormal drainage | | | Able to institute appropriate action if excessive drainage is noted | | | Monitor V.S. and chart | | | Notify II. and/or M.D. | | | Knows signs and symptoms of shock. | | | Maintains adequate fluid balance | | | Maintains I' fluids on time | 1 | | If p.o. encourages fluids | | | Observes urinary out, ut (ie, amount, color, consistency) | | | Able to distinguish between normality/abnormality of return of GI function | | | sters for hovel sounds | | | "tes : : 188 of was it hursha notes | . | | itte i detect if abdrair intresses in size and timnes | | | Report - ny abnomialities to | | ### BEST COPY AVAILABLE ERIC Full Text Provided by ERIC Charts any abnormalities in nurses's notes | that can occur Applies TED stockings Starts PROM exercises Encourages AROM exercises Flexion/extension of toes Ankle circles Leg raises Encourages frequent ambulation as soon as ordered Discourages sitting with legs dependent Able to instruct patient in nost-hospital care Continuous need to force fluids | No heavy lifting up to 1 year | |--|-------------------------------| |--|-------------------------------| Complete post-operative bed if not done COMMENTS N Prepare room for return post-operative patient (ie. BP equipment, temperature emesis basis, kleenex etc.) Assist in transfer of patient from cart to bed Receive report from RR nurse Take BP, pulse respiratory rate and Note patient's condition. temperature Immediate post-operative charting should includa: - a. Time of patient's return and safety measures instigated (ie. side rail up., bed lowered, call-bell) - b. Temperature, BP, Pulse, Respiratory rate - c. Level of consciousness of patient (quiet, restless) - 'dy If spinal ability to move legs, feet, etc. - e. Color and condition of skin: cool or warm, dry/moist hematomas etc. - f. Condition of dressings, tubes, catheters and how attached, drains and amount of drainage and color of drainage - g. Type of IV infusion and how well infusing (gits/min) Pain--location, severity and nursing intervention - h. Any medications given (and effectiveness) - 1. Anything unusual Keep patient comfortable and warm (ie. turning, mouth care) Regulate It' fluids/order Post-operative TURP/TURBI | er o' more frequent | |---------------------| | Per order | | Take BP.P.R | Observe for signs and symptoms of shock (neurogenic, septic) etc. this or decreased BP, increased P, increased temperature (septic) Maintain patèncy of catheter by: - 1. Keeping IV infusion on time or if p.o. forcing fluids - 2. 'Frequent observation of urine, amount, color, consistency, etc. - . Milk capheter if passing clots - . Notify, TL/M.D. if catheter becomes plugged and/or irrigate if so ordered Maintain patent airway and adequate respiratory status - Encourage T.C. DB every 2 hours - . Observation of temperature at least every 4 hours Encourage PROM/AROM ankle flexion/extension, leg raises Evaluate cause of discomfort (1e. bladder spasms) and determine possible causes and relieve by: - 1. Maintaining patent catheter - b. Frequent fluids - c, Catheter care - d. Medications (ie. Banthine, B & ∩ supp.) Begin to teach patient aspects of self care as soon as realistic - a. Instruct catheter care - b. Importance of adequate fluid intake 54 - c. Activity limitations (limit activity, no heavy lifting, straining stool etc.) - !. What signs/symptoms should notify M.D. - Passage of small amount blood 6 8 weeks normal Given a patient who is to undergo or is undergoing a course exhibit through the mursing care plan, the student will of patient care a understanding of . expected effects, side effects of radiation COMPANTS (Itilizes all pertinent lab data in planning care (ie. WBC, Hg etc) Indicates through charting is aware of all possible effects of Places patient on weight weekly/bi-weekly as deemed necessary Exhibits ability to consider long-range home care planning as Includes patient in planning his/her care as appropriate Continually re-evaluates patient's progress/difficulties Allows nationt opportunity to express fears, concerns as Evaluates natient's ability to carry out ADL and adjust Plans activities around treatment time as; appropriate appropriate (ie, PW referral, Nursing Home Plan) Determines special likes and dislikes schedules, activities as appropriate Provides for nutritional aspects Places patient on I & O appropriate radiation charting Implimentation of radiation therapy, Given a patient who to undergo or is undergoing chemotherapy the student will exhibit through the nursing care plan and charting, knowledge of specific chemotherapy agent, expected effects and side and toxic effects. | <pre>!!tilized all pertinent lab data in planning nursing car
(ie. WBC, retic, etc.)</pre> | |--| | Includes patient in planning of care and routine | | Allows patient opnortunity to express fears etc. | | Allowa family to express fears etc. | | Exhibits daily evaluation of patient's response to chemotherapy in charting | Determines caloric needs--are they heing met? Weight loss? Can patient eat food he is petting? Does he like foods he is getting--if not what foods does patient like--get dietitian to see Weight hi-weekly Alliviate nausea, mimimize other side effects--plan in Exhibits ability to consider long-range home care planning for particular
patient advance for nossible toxic effects drugs (loss of hatr) Given the stander the stander the stander knowl spect agent effect toxic Provides for nutritional arpects #### Appendix E #### SPECIAL NOTE TO ALL ADVANCE PLACEMENT STUDENTS: All this information may seem a bit overwhelming at first - please read over at your leisure. Remember, these clinical performance tests are not "tests" in the real sense of the word - rather they are to help both of us determine your areas of strength and your areas of weakness. I know you will be put in a new clinical area and won't be familiar with the area or the hospital routines. I will help you in these areas. c/b 4/74 #### MAP ')F VETERAN'S ADMINISTRATION HOSPITAL South Wing Nursing Office East Wing West Wing Main Entrance Highway 218 & 6 #### GENERAL INFORMATION #### CLINICAL PERFORMANCE EVALUATION 1. Location: 5 West - VA Hospital, Iowa City Phone: 338-0581 2. <u>Time</u>: lst day 8:00 - 1:00 2nd day 8:00 - 12:30 3. Attire: Regular uniform, name tag, cap - 4. On the first day of your clinical performance evaluation please go to the nursing office. There, Mrs. Luce will have you sign your name on a VA form which will legally cover you for this two day experience. Please plan on being in the nursing office between 7:50 7:55. - 5. Parking: Unless you are a VA employee with a sticker, you will not be able to park on the VA grounds. You will not be allowed to park in the visitors or volunteer places. Parking is sometimes available across 218 in the residential area especially on Woolf Ave. Also parking is available in the University Hospital's parking ramp. - 6. Ward Information: 5 West is a 33+ bed ward and contains patients from the following surgical services: Orthopedics, eye, chest and neurology. You will be assigned primarily post-operative orthopedic &/or possibly eye patients. - 7. <u>Ward Routines</u>: a. Linen is changed daily for all bed patients b. Vital signs routine: These are Temperature: 8:30 recorded on T P R: 1:00 appropriate board 8. Medications frequently used on 5 W Aldomet Keflex Ampicil in Keflin Lasix Colase Digitoxin Linocin Digoxin Multivits Diuril Prednisone Dulcolax Proneystl Ferrous Sulfate Quinidine Tetracycline Garamycin Hydrodiuril 60 #### CLINICAL PERFORMANCE EVALUATION - Demonstrates the ability to organize the care to be given to one patient and assumes the responsibility for patient and his cares. - A. On the second day, the student will be able to identify twostrengths and one weakness concerning her organizational ability - II. Demonstrates safe nursing skills and practices techniques and makes decisions that protect patients from danger. - A. On the second day, the student will be able to identify two strengths and one weakness concerning her safety skills. - III. Demonstrates the ability to relate knowledge of the patient's diagnosis, diet, activity, vitals and lab data to nursing care verbally with instructor in writing throught the nursing care plan. - A. On the second day, the student will be able to identify two strengths and one weakness concerning these abilities. - IV. Demonstrates the ability to evaluate her cwn performance. - A. On the second day, the student will be able to identify one strength and one weakness concerning her abilities. - V. Demonstrates the ability to carry out effective communication with patients, peers, staff, and instructors. - A. On the second day, the student will be able to identify two strengths and one weakness. #### STUDENT EXPECTATIONS - On the second day the student will turn in, on appropriate care plan form, an individualized plan of care for assigned patient. This plan of care will identify three out of four patient problems or needs. - On the second day will turn in identified strengths and weaknessess. c/b 4/74 (tablet, liquid, IM, or subq.) With 100% accuracy to accir or patients utilizing the "\$ rights" Will verify the medication order either by checking Doctor's order, patient's medication card &/or Kardex before giving שוניזיאייי Identifies the correct bottle of medication before removing from the shelf Identifies the name of the drug a second time before opening the lid For liquid meds: - a. Shakes the bottle well until mixed - b. Holds the plastic graduated medicine cup at eye level while pouring - Graph of the pottle in the palm when pouring the medicine - d. Pours the correct number of ml's into the med. cup be reading at the bottom of the meniscus - e. Wipes the mouth of the container before replacing the cap, if the solution ran over the neck of the bottle For tablets or capsules: a. Pours the correct number of tablets into the lid and then the med. cup without touching the tablets with his hands 7 Drawing up Intramuscular Medication - a. Calculates on paper the correct amount of each medication required in the order - b. Identifies the vial of medication to be used - c. Wipes the rubber stopper with the alcohol sponge - d. Injects the correct number of cc's of air into the vial - e. Withdraws the correct number of cc's of medication - f. Adds a small air bubble after the correct dosage is measured - g. Identifies the drug for a third time - h. Administers the drug to the patient after first identifying him by his armband - i. Correctly records on the medication sheet that the medication was administered | | Plan | depe | | Fval | |-------------------|------------------------|----------------------------|-------------------------|--------------| | - | | No adjustance - No. of the | | | | Sen a natient who | surgical procedure the | student will be able to | carry out pre-onerative | instruction. | | • | | | | | | | | | | | | | | |---|---|---|---|--|--|---------------------------------|--|---|--|---|--|---|---| | | Plans the method for carrying out the instruction dependent upon patients' needs and level of understanding | Fvaluates the patients' learning (ie. through return demonstration) | Specific aspects to include in Pre-operative instruction: | Explains to the patient the purpose and method of pre-operative shower | Explains anv special preps (ie. howel) | Explains the survical skin prep | Informs the patient about the MPA policy | Explains in a tackful wav, without introducing additional fears, the rational for NPO and need for IV fluids in OP (if appropriate) | Explains about pre-operative sedation side rails | Emptying of bladder prior to medication (Unless has catheter) | Explains need for removal of rings, watches, false teeth | Explains and describes the recovery room (if appropriate) | Peassures the patient that there will he close survelance of him post-operatively per routine (ie. frequency of V: S.) | | | ! | | _ | <u> </u> | | |] | <u> </u> | _ | | | | <u> </u> | | | | | | | | | | | | | | | | | | 1 | | | | | | |--|--|--|---|--|---|---| | Instructs patient concerning need and method of turning
from side to side deep breathing coughing | Instructs the patient in PROM and APOM exercises | Plans and institutes instruction in such a manner that
the patient is reassured rather than fearful | Fyplathy in a nocitivo manner of the imnortance of the above statements | Communicates feeling of understanding to the family about their concerns for the patientinforms family of waiting rooms (if appropriate) | Inquires about further questions the patient may have | Inquires ahout further questions the family may have (if appropriate) | | | | | | | | | | | | | | | | | | | 3 | | | | | | | |--|------|---|-------------------------------|---|--|---|---|---|---|---|---|---|--|--|---------------------| | Completes post-operative hed if not done | ~ .∵ | Assists in transfer of patient from cart to hed | Receives report from RR nurse
| Notes patient's condition. Take RP, pulse, respiratory rate and temperature | Completes immediate postoperative charting | a. Time of patient's return and safety measures instidated (ie. side rail up, hed lowered, call-hell) | h. Temperature, RP, Pulse, Respiratory rate | c. Level of consciousness of patient (auiet, restless | d. If spinal - ahility to move leas, feet, etc. | e. Color and condition of skin: cool or warm, dry or moist, hematomas, etc. | f. Condition of dressings, tubes, catheters and how attached, drains and amount of drainage and color of drainage | g. Type of cast and circulation (ie. color, warmth, sensation, ability to move extremities) | h. Type of IV infusion and how well infusing (atts/min) Painlocation, severity, and nursing intervention | i. Any medications given (and effectiveness) | j. Anvthing unusual | | • | | | | | | • , | 4, | | | | | . ** | | - | | • | | | |-----|---|--------------------------|--|---|------------------------------------|-----|--|-------------------------------------|---|---|-------------------------------------|--|---------------------------|--|--|--|-----------------------------------|--| | -2- | . Keep patient comfortable and warm (ie. turning, mouth care) | Requlate IV fluids/order | Take RP P. R. per order or more frequent if occasion warranted | Observe for signs and symptoms of shock | _ Check circulation to extremeties | a | Maintain patent airway and adequate respiratory status | a. Encourage T. C. DR every 2 hours | h Ohservation of temperature at least every α hours | Encourage PROM/AROM ankle flexion/extension, leg reaises (unless contraindicated) | . Carries out appropriate cast care | . Supports cast with palms when moving patient | Allows cast to dry evenly | Able to identify potential pressure areas and ways of relieving these (ie. padding, pillows, etc.) | Recognizes signs of patient discomfort | Relieves pain with medication if appropriate | Institutes other comfort measures | | The student recognized when contamination has occurred Assembles equipment Washes hands Places sterile alove packet on flat, clean surface and unfolds in appropriate secuence Removed aloves from wrapper and applied: Grasping left glove at folded edge of cuff-tip with right hand (touched only the inside with clean hand) Grasping right glove at folded edge of cuff-tip with left gloved hand. (loughed the inside of cuff with gloved hand) Kept, fingers straight while putting gloves on. Adjusted fingers of gloves without contamination 1 **:**: 68 | | Assembles enurposent | l'ashes hands | Covers tray with s erile drape | Places sterile hasin on tray | Places required materials on tray (according to
dressing card) | Opens sterile packanes without contamination or tears | Pours solution into hasin if required | Covers entire trav with sterile drape | |---|------------------------------|-----------------------|--------------------------------|------------------------------|---|---|---------------------------------------|---------------------------------------| | | | | | | | 4 | | | | C | The structure of demonstrate | up a sterile tray and | contamination occurs | | | | | | The student recognizes wher contamination has occurred. The student can demonstrate the technique of changing sterile dressings. | Seesables conjugant | S.L. HAMMOD | |--|--| | Waches hands | To the second se | | Explains procedure to the patient at his level | | | >- | | | . Screens unit | | | If dressings are in separate backages opens them without contamination | | | Pereves binder or adhesive tape | | | Places soiled dressings in designated receptacle | | | Opens sterile towel and places on hed to serve as sterile field | | | Places dressings on towel | | | Handles forcep hv not allowing solution from tip to run up to handles | | | Uses approved technique in putting on sterile gloves | | | Cleanses wound with prescribed solution | | | Starte at center of wound and works outward | | | Ories area with sterile quaze | | | Places sterile dressings on wound | | | Noes not contaminate wound or dressing | | | Removes aloves hy turning inside out | | | Applies adhesive or binder | | | Records procedure and observations | | | | | | DATE | STUDENT | | | | INTERVENTION EVALUATION OF INTERVENTION | | | |---------------------|-------------------|---------------|-------------|--------------|---|----|--| | NURSING II RE PLANS | Appendix F | | | | PATIENT PROBLEM &/OR NEED NURSING INT | • | | | (| FATIENT DIACHOSIS | TENT INITIALS | PATIENT AGF | PATIENT DIET | OBSERVATIONS PATIENT PA | 71 | | ## Appendix G KIRKWOOD COMMUNITY COLLEGE Advanced Placement 1974 #### Clinical Performance Evaluation I. Organization: II. Safety: III. Relating Knowledge to Nursing Care: IV. Evaluation: V. Communication: Recommendations: | 0 | | |------|--| | 꿆 | | | ₹ | | | EBIC | | | | | KIRKWOOD COMMUNITY COLLEGE Nursing Education Advance Placement Credit Evaluation Student Date Advisor Annondix H | | | > | Appendix H | ž. | | |---------------------|---------|-----------------|--------------|----------------|---------------------------------------| | ₽— — | NIRSING | SOCIAL SCIENCES | BIO SCIENCES | COMPUNICATIONS | ENGLISH | | | | i . | i | , | # # # # # # # # # # # # # # # # # # # | | Transfer
Credits | | | | | | | nandapp v | | , | , | | | | ć | | | | | _ | | , | | | , | | | | 74 | | | | | | | TOTAL | | | | | | | | | | | | | | Credits
Needed | | • | | | | | | | | • | | | | ¥ | | | | | | | | | <u>.</u> | | | | | TOTAL | | | T. | | | | • | | | | | | # KIRKWOOD COMMUNITY COLLEGE # ADVANCE PLACEMENT PROGRAM PLAN Appendix F | | DATE | STUDE.IT | ADVISOR | |---|-------------------------------|----------|-------------------------------| | | (Year)Summer Quarter-June | | (Year)_Summer Quarter-June | | | (Year)Fall Quarter-September | | (Year)Fall Quarter-September | | • | (Year)Winter Quarter-November | | (Year)Winter Quarter-November | | | (Year)Spring Quarter-March | •, | (Year)Spring Quarcer-March | # TRANSFER CREDITS ACCEPTED: ERIC Provided by EBIC # KIRKWOOD WUNITY COLLEGE Nursing Education Credit Requirement for Graduation 1974-75 ---- Appendix H. COMP. SOCIAL SCIENCE BIO SCIENCE 12.4 CREDI Comp. II Speech Comp. I COLTRSF CMIOIT CM192T CHIOIT Ę. CREDIT Growth & Devel.~ Gen. Psychology Social Problems Sociology COURSE S0004T SOUNAT PY002T SZ. CREDIT Anat. & Physiology II Med Microbiology Anat. & Phvs. I COURSE BY018T BYOOGT BY008T Š CREDIT 1000 NS0010U ADN Nursing VIII Patterns in Health Care Nursing III ADN Nursing VII Nursing IV ADM Nursing Vi Nursing II ADN Nursing V Metrology Nutrition Nursing I Changing NSGOllU ADN Nursing Seminar COURSE ADN NS007U NSOO81 1600SN NSO03U NS004U NS005L NS0061 NS002U 9 NS001; NS013U ç. 7 TOTAL OFARTER CREDIT HOURS ADM 1 8 Advance Placement NS Nursing Seminar and Nursing Mursing Bio. Science 17 Social Science 16 Companionitons 17 Fluctives # Appendix I ## KIRKWOOD COMMUNITY COLLEGE Fursing Education # Advance Placement Candidate Evaluation of Advance Placement Procedure | - | Ι. | The procedure for Advance Placement was: | |---|----
---| | | 8 | ☐ Well defined | | | 3 | Adequately defined | | | 1 | Confusing | | | | • | | | 2. | The written challenge evaluations questions were for the most part: | | | 6 | Clearly stated | | | 6 | Adequately stated | | 6 | | Confusing | | | | and | | | 11 | a fair representation of my past learning and experience | | | 1 | not representative of my past learning and experience | | | 3. | The expectations for the performance evaluation were: | | | 3 | Clearly stated | | 1 | 9 | Adequately stated | | | | Confusing | | | | | | | 4. | The expectations for the performance evaluation were: | | | | Too high | | ١ | 12 | Appropriate | | | | Too low | | 9 | 5. I am more sure of mv ability to become an RN as a result of the activities for Advance Placement provided this summer. | |----|---| | 1 | I am less sure of my ability to become an PN as a result of the Advance Placement activities provided this summer. | | | 6. How did you utilize the course svllahi: | | 2 | Used as study guide for each challenge exam | | 0 | Used as study guide for only one test | | 6 | Briefly looked at syllabi | | 4 | Did not purchase syllahi | | | 7. Do you feel the two week interval was beneficial between
each written challenge exam? | | 5 | yes yes | | 5 | no no | | 2 | other | | | 8. If you were to recommend a timetable for the written exams would you: | | 6 | Keep the two week interval | | 5 | Take all exams during two day testing period | | 1, | Other. Specify. All tests in one day | 9. What was the most helpful experience during the spring Advance Placement activities? Not til perfomance eval. in 2nd day felt things falling into place Conversations with instructors most helpful. Interviews - having questions answered. Meeting with other students. Meeting with first advanced plavement class. Explanation conference most helpful. Knowing what courses to take. Clinical eval. able to see what expected next fall. Clinical eval. see weaknessess and knowing they can be helped. 10. If you were able to change anything in relation to these activites what would it be? Procedure transferring credits seems disorganized. 2 Be made cleared in beginning who to contact when questions arise. Schedule tests closer. 4 One day clinic. Testing one day. One to one initial interview with advisor. exams over 2 day period. ### Appendix J #### MINORANDON To: J. Miller, C. Leroque, F. Malhore, G. Pothke Press Goorgiams Flatt, Advanced Flacement Advisor No: Reptender, 1975 ADM Class Date: Jamesy 15, 1975 The Advanced Placement ATM Glass of September, 1975, will be proceeded early to officially start the mousing program in June, Susser Quarter, 1975. In the past, these students would initially escall in Nursing V in the fall mester. After completing 4 questers of sessing (Marsing V, VI, VII and VIXI), they would have to escall in Marsing IV (Pseudistric Marsing) in the Winter Quester. Ordinarily this course it not offered in the Winter Quester, but due to the fact that these students medical this course to not for the State Board Exam, there was a special course offered during this quester. To eliminate the uncorrity of offering "areing IV 5 times a year, at great emposes to both the surving department and Kirkwood, it was decided to start each Advanced Placement AMM Class in the Summer Querter. The students will essell in the Surving IV Course and finish the program in secures. #### Appendix K #### KIRKWOOD COMMUNITY COLLEGE NURSING EDUCATION Advanced Placement Seminar Fall Quarter, 1974 #### A. Description - 1. Pre-requiste: Graduation from an accredited LPN program and at least one year of work experience. Completion of the Nursing I, II, III and Metrology written challenge exams and satisfactory completion of the clinical performance exam. - 2. The focus of the seminar is to help the student in gaining an understanding of the role and expectation of the graduate Associate Degree Nurse. To aid the student in developing skills in problem-solving, self-directed learning, communication and self-evaluation abilities. - B. Comprehensive Objectives: The student will exhibit the following behaviors upon completion of the course: - Describes the role and responsibilities of the Associate Degree Nurse - Lists personal advantages and disadvantages for pursuing an RN - 3: Accepts and functions positively in the student role after having been a practioner - 4. Identifies strengths and weeknesses and sets realistic goals for improvement - Identifies principles of human interactions that influence behavior in self, peers and patients and is able to utilize this knowledge in developing positive relationships. - 6. Demonstrates observational techniques that aid in determining patient needs. - 7. Applies the problem-solving technique in the nursing care setting - 8. Applies basic knowledge of the gridving process in providing care to patients undergoing loss of body part or function and/or preparing for death - 9. Preserves the dignity and self-respect of patients by recognizing and respecting their individuality, their racial background, religious beliefs and socio-economic status. - Structure of Course: Course is one quarter in length and will be pass-fail. Passage of the course will be detrained upon the students ability to fulfill the comprehensive objectives. Evaluation will be based upon contributions during group discussions. - D, Class hours: Monday 8:30 - 9:30 Room - E. Objectives: - 1.1 Defines the terms "nurse technician" and "professional nurse" - 1.2 Identifies two similarities between job expectations of the LPN and ADN - 1.3 Identifies two differences between job expectations of the LPN and ADN - 1.4 Identifies two differences, according to the League Exchange article between professionally prepared (baccalaurate) and semiprofessionally prepared (ADN) graduates - 1.5 Compares the functions of ADN graduates listed in the League Exchange article with a job description of local hospital for a beginning ADN staff nurse - 1.6 Identifies two advantages to the recipient of nursing care (patient) since the development of the ADN. - 2.1 Lists and discusses 3 personal advantages for obtaining ADN Training - 2.2 Lists and discusses 3 personal disadvantages in obtaining ADN training - 2.3 Identifies and discusses two positive aspects of change to the student role from that of the working role - 2.4 Identifies two negative aspects of change to the student, role from that of the working role - 2.5 Discusses the phrase "image of the nurse" and preconceived ideas that you and the patient may have. - 3.1 Knows the essential steps in the problem solving process - 3.2 Demonstrates the ability to solve a personal problem utilizing the process - 3.3 Describes how the problem onlying process can be used to meet patient's needs - 4.1 Applies the relationship between the problem sciving process and the process of providing nursing care to patients - 4.2 Defines "nursing process" and lists the basic steps in the nursing process - 4.3 Describes the tools of assessment the nurse uses to gather data - 4.3a Describes the terms used in connection with symptoms (i.e. subjective, objective) - 4.4 Explains the purpose of nursing care plans - 4.5 Describe ways for evaluating the effectiveness of mursing care. - 5.1 Describes and uses a theraputic approach in communicating effectively with patients. - 5.la Describes the psychological effects of hospitalization and illness on a person - 5.1b Identifies factors which tend to promote good interpersonal relationship. - 5.1c Describes the need for considering individual differences and needs in planning patient care. - 5.2 Converses therapeutically with patients - 5.2a Provides opportunities for patient to express thoughts and feelings - 5.2b Observes non-verbal behavior during interaction - 5.2c Listens carefully to expressed thoughts and feelings and to tone of voice - 5.2d Expresses acceptance to patient - 5.2e Encourages focus on putient's concerns - 5.2f Discusses the importance of self-understanding on the part of the nurse - 6.1 Provides nursing care to patients identifying cultural influences in the plan of care - 6.1a Explains the meaning or "culture" - 6.1b Describes how culture is learned and how cultures are subject to change - 5.1c Compares own believe and values to those of another - 7.1 Compares and is able to discuss own feelings about death with that of the American culture. - 7.2 Applies the communication of feelings and attitudes to the care of a dying patient. - 7.2a Explores the importance of offering understanding, respect and support to the dying patient and his family - 7.2b Explores manners in which patients may face death depending on various factors: age, personality, culture and religion. - 7.2c Discusses how the dying patient and death is frequently handled by nursing personel. - 7.3 Lists and describes the stages in the grieving process. - 7.32 Applies the stages of the grieving process to the care of patients in relation to death, loss of body parts, loss of body function. - 8.1 Discusses the meaning of comprehensive health - 8.2 Defines the meaning of "high-level wellness" - 8.3 Discusses the purposes of the health-illness continuum and identifies own position on the centinuum. - 8.4 Formulates definition of health based on own values, readings, discussion. | | - | -5- | | | |----------|--|-----|-----|--| | Dana | | | | Anatomone | | Date | Topic | | | Assignment | | 9/10/73 | Objectives 1.1 - 1.6 | 1 | • | Read: Forest, Betty L., 'The Utilization of Associate Degree Nursing Graduates in General Hospitals', The League Exchange No. 82,
National League for Nursing, 1968. | | _ | | 2 | | Read: Katzell, Mildred, "Upward Mobility in Nursing", Nursing Outlook, 9/70, vol. 18, No. 9, pp. 36 - 39. | | | | 3 | · | Obtain position description (Job Description) from one local hospital for beginning RN practioneer. | | 9/17/73 | Discussion 1.1 - 1.6
Objectives 2.1 | 1 | • | Bring list of personal advantages and disadvantages for pursuing RN | | | | , | · | Read: Johnson, Dorothy, "Competence in Practice: Technical and Professional Nursing Outlook, 10/66, pp. 30 - 33. | | 9/24/73 | Objectives 3.1 - 3.3 | 1 | • | Read: Fuerst and Wolff, "Using Problem Solving Nursing Practice", Fundamentals of Nursing, Philadelphia, Toronto, J.B. Lippincott Co., 4th edition, pp. 23 - 31. | | 10/1/73 | Objectives 4.1 - 4.3. | _ 1 | •• | Read: Lewis, Lucile, "This I Believe
About the Nursing Process - Key to
Care", Nursing Outlook, pp. 26 - 29. | | | | 2 | · | Read: Zimmerman, Gohrke, "The Goal-Directed Nursing", AJN, 2/70, pp. 306 - 310. | | 10/8/73 | Objectives 4.4 - 4.5 | 1 | •• | Read: Hayter, Jean, "Impaired
Liver Function and Related Nursing
Care", AJN-11/68, pp. 2374 - 2379. | | 10/15/73 | Objectives 5.la - c | 1 | • | Read: Fuerst and Wolff, "Using Communication Skills", Fundamentals of Nursing, pp. 79 - 87. | | 10/29/73 | Objectives 5.2 | 1 | • • | Read: Robinson, Vera, "Human in Nursing", 6/10, AJN, Vol. 70, No. 5, pp. 1066. | 11/5/73 Objectives 6.1 11/12/73 Objective 7.1 - 7.3 11/19/73 Objective 8.1 - 8.4 - Read: Deutsch, Elizabeth, "A Stere type Or An Individual?", Nursing Outlook, 2/71, Vol. 19, No. 2, pp. 105 8. - Read: Ross, Elizabeth Kubler, "What is it like to be Dying?", AJN, 1/71, Vol. 71, No.1, pp. 54 - 6 - Hoffman, Esther, "Don't Give Up on Me!", AJN, 1/71, Vol. 71, No. 1, pp. 60 - 62. - .1. Read: Dunn, Halbert, "High-level Wellness for Man and Society", American Journal of Public Health, June 1959, p. 786. | | -5- | - | | |----------|--|---------|--| | Date | Topic | | Assignment | | 9/10/73 | Objectives 1.1 - 1.6 | 1. | Read: Forest, Betty L., "The Utilization of Associate Degree Nursing Graduates in General Hospitals", The League Exchange No. 82, National League for Nursing, 1968. | | | | 2. | Read: Katzell, Mildred, "Upward Mobility in Nursing", Nursing Outlook, 9/70, vol. 18, No. 9, pp. 36 - 39. | | | | 3.
₩ | Obtain position description (Job
Description) from one local
hospital for beginning RN practioneer. | | 9/17/73 | Discussion 1.1 - 1.6
Objectives 2.1 | . 1. | Bring list of personal advantages and disadvantages for pursuing RN | | • | | 2. | Read: Johnson, Dorothy, "Competence in Practice: Technical and Profession Nursing Outlook, 10/66, pp. 30 - 33. | | 9/24/73 | Objectives 3.1 - 3.3 | 1. | Read: Fuerst and Wolff, "Using Problem Solving Nursing Practice", Fundamentals of Nursing, Philadelphia, Toronto, J.B. Lippincott Co., 4th edition, pp. 23 - 31. | | 10/1/73 | Objectives 4.1 - 4.3 | 1. | Read: Lewis, Lucile, "This I Believe.
About the Nursing Process - Key to
Care", Nursing Outlook, pp. 26 - 29. | | | | 2. | Read: Zimmerman, Gohrke, "The Goal-
Directed Nursing", AJN, 2/70,
pp. 306 - 310. | | 10/8/73 | Objectives 4.4 - 4.5 | 1. | Read: Hayter, Jean, "Impaired
Liver Function and Related Nursing
Care", AJN- 11/68, pp. 2374 - 2379. | | 10/15/73 | Objectives 5.la - c | 1. | Read: Fuerst and Wolff, "Using Communication Skills", Fundamentals of Nursing, pp. 79 - 87. | | 10/29/73 | Objectives 5.2 | 1. | Read: Robinson, Vera, "Human in Nursing", 6/10, AJN, vol. 70, No. 5, pp. 1066. | 8 11/5/73 Objectives 6.1 11/12/73 Objective 7.1 - 7.3 11/19/73 Objective 8.1 - 8.4 - 1. Read: Deutsch, Elizabeth. "A Stere type Or An Individual?", Norsing Outlook, 2/71, Vol. 19, No. 2, pp. 175 8. - Read: Ross, Elizabeth Kubler, "What is it like to be Dying?", AJN, 1/71, Vol. 71, No.1, pp. 54 6 - Hoffman, Esther, "Don't Give Up on Me!", AJN, 1/71, Vol. 71, No. 1, pp. 60 - 62. - 1. Read: Dunn, Halbert, "High-level Wellness for Man and Society", American Journal of Public Health, June 1959, p. 786. # Appendix : ## KIRKWOOD COMMUNITY COLLEGE ADVANCE PLACEMENT QUESTIONNAIRE To: Advanced Placement Students 1973 Congratulations! You have succeeded in your goal. I'd like you to take a few moments and help us once again by filling out the following questionnaire. We would also like to keep in touch with you and have you fill out another questionnaire in six months. Good luck on State Boards! | 1. | The cost of the 15 months for me was: a. estimated direct school related costs: | |----|---| | | b. estimated living and travel costs: | | 2 | If given the opportunity to enter the program as an Advanced | | | Placement student, I would: do it again | | | have some reservations . | | | not do it again. Explain | | | ` | | 3. | I would rate the information concerning the program, courses, and expectations I received prior to my entry or during the evaluation period as: | | | realistic | | | fairly realistic | fairly unrealistic | 4. I felt that my clinical experi | individual needs confirming theory knowledge and ence were: | |--|---| | thet comp | letely | | met adeq | uately . | | not met | adequately. Explain | | not com | idered. Explain | | 5. At this point,
and professions
program? | what do you see as benefits to you as an individual
ly for having completed your education under this | | - | * | | 6. If your were to (prior to actual e advisor, what woul | recommend any changes as to the evaluation process
ntry) curriculum, (course sequences) or role of
d you suggest? | 7. Indicate any expected name changes or address changes. #### Appendix M # KIRKWOOD COMMUNITY COLLEGE ADVANCE PLACEMENT OUESTIONNAIRE To: Advanced Placement Students 1973 Congratulations! You have succeeded in your goal. I'd like you to take a few moments and help us once again by filling out the following questionnaire. We would also like to keep in touch with you and have you fill out another questionnaire in six months. Good luck on State Boards! 1200 1165 1000 1. The cost of the 15 months for me was: 850 a. estimated direct school related costs: 1000 b. estimated living and travel costs: 1800 1500 1600 3000 mear 1100 2 If given the opportunity to enter the program as an Advanced Placement student, I would: do it again have some reservations not do it again. Explain --- || Panx. belief in ability V degrating, demaralising program. 21 4 yrs as Rn to karal back mines wet As IPL her working 3. I would rate the information concerning the program, courses, and expectations I received prior to my entry or during the evaluation period as: realistic fairly realistic. fairly unrealistic! nothing said habout night classes & clinics Rnew nothing about independent study pregram not told how hard it would be to work required cruses around newsing courses - everything would conflict t it would be difficult working on classes we needed to take | 4 | | |---------------|--| | * | 4. I felt that my individual needs contrning heory knowledge and clinical experience were: | | | met completely | | | met adequately | | ci trà | al pte not assigned minimal work & tech spills guarter- Should have been given 1st | | • | not considered. Explain | | | 5. At this point, what do you see as benefits to you as an individual and professionaly for having completed your education under this | | | tock course in is not a wouldn't have been fundament of
proceed to proceed fundaments | | | The following th | | (| Figure work as click before a more undertanding - Knowless & Rnowledge able to work in 3 different types of hospital - private state 6. If your were to recommend any changes at to the evaluation process, i flolial (prior to actual entry) curriculum, (course sequences) or role of advisor, what would you suggest? | | | Centinue meetings & advisor qu'estes part bémedu Ad Piace Meminon | | luvii | take Payah 1st - we don't have tracele to otate boards more central & ad placement advisor | | | 7. Indicate any expected name changes or address changes. | | ral | - de presentant to students in way not lo make them unconfortable give good qualitées au well as bad | | • | help dent hinder students - so they don't quit. | | 1 | To all testing in (mo. instead of cree whole summer | | * | take courses before beginning course - take everything except newsing character before young in course | | ţ | tell structure invitty what program to like - | | | explain ind study | | | kr 11-74 till gright classes beforehand & these will conflict a other classes | | (3) | l sometimes |